UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY Radioactive Mineral Springs in Delta County, Colorado Ву Robert A. Cadigan, J. Karen Felmlee, and John N. Rosholt Open-file report 76-223 This report is preliminary and has not been edited or reviewed for conformity with U.S. Geological Survey standards and nomenclature. ## Contents | | Page | |------------------------------------|------| | Abstract | - 1 | | Introduction | - 2 | | General geology | - 4 | | Sample localities | - 8 | | Sample analyses | - 14 | | Methods of analysis | - 14 | | Interpretation of results | - 14 | | Travertine, precipitates, and muds | - 14 | | Water | - 22 | | Radioactivity | - 30 | | Conclusions | - 38 | | References | - 39 | # Illustrations | | | Page | |-----------|---|------| | Figure 1. | Index and locality map of study area | 3 | | 2. | Geologic map of south-central Delta County | 5 | | 3. | Diagrammatic stratigraphic column for study area | 6 | | 4-8. | Photographs showing: | | | | 4. Folded and faulted strata and travertine | | | | apron at Austin Springs | 7 | | | 5. Travertine aprons at Austin Springs | 9 | | | 6. Travertine deposits at the geysers | 10 | | | 7. Spring deposits in Sulfur Gulch | 11 | | | 8. Travertine shelf at Doughty Springs | 12 | | 9. | Isorad map of Doughty Springs area | 13 | | 10-12. | Photographs showing: | | | | 10. Alum Spring at Doughty Springs | 26 | | | 11. Alum Gulch alunite deposit | 29 | | | 12. Thorium spring at Doughty Springs | 35 | | 13. | Diagram showing uranium-238 and thorium-232 | | | | isotopic disintegration series | 36 | | 14. | Diagrammatic section showing hypothetical flow of | | | | ground water in south-central Delta County | 37 | # Tables | | | Page | |----------|---|------| | Table 1. | Analyses of spring deposits in Delta County | . 15 | | 2. | Results of element factor analysis | . 20 | | 3. | Results of sample factor analysis | . 23 | | 4. | Analyses of springs in Delta County | . 24 | | 5. | Results of water analyses | . 25 | | 6. | Radioactivity of water | . 31 | | 7. | Radium and uranium in precipitates | . 32 | | 8. | Thorium and uranium in precipitates | . 34 | RADIOACTIVE MINERAL SPRINGS IN DELTA COUNTY, COLORADO By Robert A. Cadigan, J. Karen Felmlee, and John N. Rosholt #### Abstract The system of springs in Delta County, Colo., contains geochemical clues to the nature and location of buried uranium-mineralized rock. The springs, which occur along the Gunnison River and a principal tributary between Delta and Paonia, are regarded as evidence of a still-functioning hydrothermal system. Associated with the springs are hydrogen sulfide and sulfur dioxide gas seeps, carbon dioxide gas-powered geysers, thick travertine deposits including radioactive travertine, and a flowing warm-water (41°C) radioactive well. Geochemical study of the springs is based on surface observations, on-site water-property measurements, and sampling of water, travertine, soft precipitates, and mud. The spring deposits are mostly carbonates, sulfates, sulfides, and chlorides that locally contain notable amounts of some elements, such as arsenic, barium, lithium, and radium. Samples from five localities have somewhat different trace element assemblages even though they are related to the same hydrothermal system. All the spring waters but one are dominated by sodium chloride or sodium bicarbonate. The exception is an acid sulfate water with a pH of 2.9, which contains high concentrations of aluminum and iron. Most of the detectable radioactivity is due to the presence of radium-226, a uranium daughter product, but at least one spring precipitate contains abundant radium-228, a thorium daughter product. The 5:1 ratio of radium-228 to radium-226 suggests the proximity of a vein-type deposit as a source for the radium. The proposed locus of a thorium-uranium mineral deposit is believed to lie in the vicinity of Paonia, Colo. Exact direction and depth are not determinable from data now available. Hased on talk given at the U.S. Geological Survey Uranium and Thorium Research and Resource Conference held December 8-10, 1975, at Golden, Colorado. #### Introduction As part of the effort to evaluate the potential uranium resources of the United States, the U.S. Geological Survey has begun to study the sources of a group of conspicuously radioactive sedimentary rocks which occur at the surface of the Earth. These rocks are the radioactive travertines and associated mineral precipitates, and their immediate sources are the so-called mineral springs. Mineral springs, both hot and cold, have been valued for their therapeutic effects for thousands of years. Many towns in Europe and the United States began as resorts connected with springs or baths and even named themselves after these reputed health-giving waters. During the 18th and 19th centuries, it became fashionable to spend a vacation at a "spa," "bad," or "bath" at a spring resort. The result of this economically important fad was that even before geologists became interested, nearly all mineral springs in the United States had been found, recorded, and examined for general composition, taste, and health-giving properties. Among the more obscure mineral springs valued locally for their medicinal properties are those near Austin in Delta County, Colorado (fig. 1). Investigation of the Austin springs by the authors led to a study of the area from Austin eastward along the Gunnison River and the North Fork of the Gunnison River. The main product of this study was the recognition of an old, but still functioning, hydrothermal system with surface manifestations from Austin to Paonia; many cold mineral springs and seeps along the river between Austin and Hotchkiss, two cold carbon dioxide geysers, sulfurous gas seeps, extensive travertine deposits including radioactive travertine, and a 500-metre-deep flowing well of warm CO_2 -gas-charged radioactive water. Figure 1. Index and locality map of study area. The investigation was begun when two analyses of water from springs in the Austin area by P. R. Barnett and E. C. Mallory (written commun., 1972) were brought to our attention by A. E. Bush. R. P. Fischer recommended a visit to Sulfur Gulch to check the observations of M. G. Dings (1949). A review of the literature on mineral springs in Colorado revealed that W. P. Headden (1905 and 1909) had described springs near Austin and at Doughty Springs and had reported the presence of the Col. Chinn well near Paonia. #### General geology The geologic setting of this hydrothermal system is typical of the Colorado Plateau. The surface is composed of flat-lying Mancos Shale of Cretaceous age overlain in places by Quaternary terrace gravels derived partly from sources to the east and partly from Grand Mesa to the north (figs. 2 and 3). Underlying the Mancos, the Dakota Sandstone and Burro Canyon Formation of Cretaceous age and the Morrison Formation of Jurassic age are exposed in canyon walls along the Gunnison and its tributaries. The Burro Canyon Formation is present at Austin but thins eastward and pinches out in the vicinity of Sulfur Gulch. South of the study area, other Jurassic sedimentary rocks--Junction Creek Sandstone, Wanakah Formation, and Entrada Sandstone--are exposed overlying Precambrian metamorphic rocks in the Gunnison River canyon. At most localities, the mineral springs emerge from the basal contact of the Dakota Sandstone or from parting planes in the Dakota Sandstone or in basal sandstones of the Mancos Shale, but at Austin a major monoclinal fold produces a faulted and fractured zone in basal Cretaceous rocks from which the springs and seeps emerge (fig. 4). Geologic map of south-central Delta County. (Modified from Hail, 1972a, b.) Figure 2. Figure 3.--Diagrammatic stratigraphic column for study area. (Modified from Mullens, 1950.) Figure 4.--Folded and faulted strata and travertine apron at Austin Springs. The apron is about 15 metres high and lies at the base of the slope to the left of the center of the picture. # Sample localities Travertine at all sample localities is mostly calcium carbonate but commonly contains notable strontium, manganese, scandium, beryllium, or magnesium and locally contains significant barium or iron. It is usually a resistant but very porous laminated rock. The Austin Springs area contains eroded remnants of an old travertine apron as well as newly forming aprons (fig. 5). One spring contains a purple precipitate that is particularly high in molybdenum, mercury, and sulfur. Some of the seeps at Austin Springs have produced white, evaporitic sodium chloride salts high in lithium and boron and small stalactite tubes high in strontium. Geyser-deposited travertine is a bright rust color apparently caused by the precipitation of ferric hydroxide (fig. 6). Carbon dioxide pressure builds up in the system and causes eruptions of at least 20-minute duration several times a day. At one time pipes and valves were installed at the openings in an apparent attempt to regulate the flow, but the pipes are now rusted and the valves are ineffective. Travertine at the mouth of Sulfur Gulch has been able to accumulate only as the cementing agent to old river gravel beds, which form coarse resistant conglomerate deposits (fig. 7). Yellowish-white, purple, rusty, and black precipitates coat the rocks at the springs in Sulfur Gulch. Travertine deposits at the fish hatchery are inconspicuous, being generally obscured by soil and plants, but they are highly radioactive. The black precipitate here contains 46 percent sulfur and high amounts of iron and zinc. Travertine at the Doughty Springs forms a conspicuous shelf that is moderately to highly radioactive (fig. 8). Most of the radioactivity is due to the presence of radium-226 in amounts equivalent to as much as 0.55 percent uranium but averaging closer to 0.02 percent
equivalent uranium. Variations in the radioactivity of the shelf as detected by scintillometer are shown in figure 9. A B Figure 5.--Travertine aprons at Austin Springs. A, Eroded remnant of apron along west-facing dip-slope hillside. B, Newly forming apron in small gulley on this same hill-side; note person in center of scale. Figure 6.--Travertine deposits at the geysers. A, Eruption and surrounding ferric hydroxide bearing travertine; the water reaches heights of 1-2 metres. B, Terraces formed by downward-flowing water from the geyser during eruption. Figure 7.--Spring deposits in Sulfur Gulch. A, Travertine-cemented stream gravel at the mouth of Sulfur Gulch. B, Precipitates coating the rocks at the spring-fed pools several hundred metres upstream from mouth of gulch. Figure 8.--Travertine shelf at Doughty Springs. The 4-metre-diameter pool at the right, just below the sandstone ledge, is the Bathtub Spring. Alum Spring is at the left, near the west end of the shelf. Figure 9.-- Isorad map of Doughty Springs area. Hydrogen-sulfide and sulfur-dioxide gas seeps occur at two sites—Sulfur Gulch and Doughty Springs. Surface manifestations of the seeps are the strong odor of the gases and the encrustations of native sulfur along joint faces of the Dakota Sandstone and basal carbonaceous sandstones and mudstones of the overlying Mancos Shale. Some of these sulfur-impregnated rocks have been quarried and used as a soil conditioner according to M. G. Dings (1949); the quarries in Sulfur Gulch have recently been reactivated. # Sample Analyses Methods of analysis To characterize the geochemical properties of the springs and their radioactive isotopes, samples of travertine, soft precipitates, muds, and water were collected. Water samples were analyzed for major ions by chemical methods, for trace elements by semiquantitative spectrography, for uranium by extraction fluorimetry, and for radium by radiochemical methods. All solid spring-related samples were analyzed for 60 elements by six-step semiquantitative spectrography and for equivalent uranium by radiometric methods. Highly radioactive samples were subjected to gamma-ray spectrometry to determine relative quantities of radioactive isotopes, and some were examined by delayed neutron techniques to determine uranium and thorium content. Mercury was measured by atomic absorption, and chlorine and sulfur, by colorimetry. # Interpretation of results Travertine, precipitates, and muds Results of the analyses of travertine, precipitates, and muds are given in table 1. To determine element covariance the data were tested by multivariate R-mode factor analysis. Seven major factors were identified (table 2). Each factor is interpreted as being a particular depositional process that controlled the distribution of elements within the samples. Identification of these factors shows that several processes are operating in the surface environment related to the hydrothermal system. These processes account for element associations at the surface, yet also reflect the mobility of elements in the subsurface system. ### Table 1.--Analyses of spring deposits in Delta County [All data are in parts per million. All elements except sulfur, mercury, and equivalent uranium were determined by semiquantitative spectrographic methods. Asterisk indicates arbitrary values chosen for factor analysis where the amount of element in the sample was beyond the detection limit; lower limits are shown in column headings; upper limit was 10 percent. Samples are shown in the order they are in the reordered oblique projection matrix of the 7th rotation of the Q-mode factor analysis; this ordering shows the seven factor groups as well as those samples that have a negative covariance with the other samples in the group. Elements looked for but not found in any samples are given here with their detection limits in parts per million: Ag, 0.5; Au, 20; Bi, 10; Cd, 20; Ce, 150; Hf, 1; In, 10; Nd, 70; P, 2000; Pd, 1; Pr, 100; Pt, 30; Re, 30; Sb, 150; Sm, 100; Sn, 10; Ta, 200; Te, 2000; Th, 200; T1, 50; U, 500; W, 100; Zn, 200. Some samples were analyzed for chlorine; CD5888 has 28.5 percent Cl. Sample localities: DS, Doughty Springs; SG, Sulfur Gulch; AS, Austin Springs; G, the geysers; FH, Hotchkiss National Fish Hatchery. Analysts: L. A. Bradley, R. B. Carten, J. G. Frisken, V. James, J. C. Negri, H. G. Neiman, V. C. Smith, M. Solt, Z. C. Stephenson.] | | | | | | | | | | | | | |-------------------|----------------|--------------------|-----------------------|---------------------|--------------------------|------------------------------------|-----------------------|-------------------------|------------------------------------|--------------------|---------------------| | Sample | Sample
loc. | Latitude | Longitude | Iron
(Fo)
500 | Esgansium
(Eg)
200 | Calcium
(Ca)
500 | Titanium
(Ti)
2 | Hinginesa
(En)
10 | Arsonio
(As)
1000 | Boron
(B)
20 | Barium
(Ba)
2 | | . CD6107 | DS | 30,7700 | 107,7589 | 500 | 5000 | 200000* | 15 | 5000 | 50 * | 1 • | 200000* | | CD5795 | DS | 38,7700 | 107.7589 | 500 | 5000 | 200000* | 10 | 5000 | 50 * | i. | 100000 | | C05997 | 28 | 30,7700 | 107,7589 | 1500 | 5000 | 200000 | 20 | 3000 | 5 0 ° | 7 • | 70000 | | CD6108 | DS
DC | 30.7700 | 107.7509 | 1500 | \$000 | 200000 | 50 | 5000 | 80 | § • | 2000004 | | CD5996
CD6110 | DS
DS | 36,7700 | 107,7589 | 3000 | 7000 | 200000 | 20 | 2000 | 804 | 1. | 70000 | | CD59## | DS | 38,7700
34,7700 | 107.7589 | 700
3000 | 7000
5000 | 200000°
200000° | 50
3 | 5000 | 50* | 5 •
1 • | 50000
70000 | | CD5986 | DS | 38,7700 | 107.7589 | 1000 . | 5000 | 200000* | 50 | 5000
3000 | 50*
50* | B • | 10000 | | CD6109 | DS | 30,7700 | 107,7589 | 1000 | 10000 | 200000 | 70 | 3000 | 50* | 5. | 50000 | | CD6103 | DS | 38,7700 | 107.7589 | 1000 | 7000 | 200000* | 10 | 3000 | 504 | 1. | 3000 | | CDSY99 | DS | 38,7700 | 107,7589 | 300 | 10000 | 200000 | 30 | 3000 | 504 | 5 * | 50000 | | C06102 | DS | 38,7700 | 107,7589 | 500 | 5000 | 300000 | .1* | 5000 | 504 | 1 * | 2000 | | CD6106 | DS
~ | 38,7700 | 107.7589 | 300 | 7000 | 300000 | .1* | 5000 | 504 | 5 * | 3000 | | CD5989. | . DS
DS | 38,7700 | .107.7589
107.7589 | 500 | 15000 . | 200000 | 10 | 2000 | 50* | 5.4 | 70000 | | CD6105 | DS | 38,7700 | 107.7589 | 1000
1000 | 10000
700 0 | 200000 * | 10
30 | 2000
7000 | 50*
50* | 5 *
5 * | 300
15000 | | C05903 | SG | 38.7889 | 107.8412 | 7000 | 7000 | 200000* | 1000 | 500 | 5 D * | 30 | 300 | | CD5882 | AS | 30,7833 | 107,9367 | 10000 | 7000 | 70000 | 1500 | 200 | 50* | 50 | 300 | | CD5918B | SG | 38,7889 | 107.8412 | 20000 | 7000 | 70000 | 1500 | 150 | 50* | 100 . | 500 | | CD3881 | AS | 38,7833 | 107,9367 | 7000 | 7000 | 200000 | 1500 | 500 | 50* | 30 | 300 | | CD5917A | | 38,7869 | 107,8412 | 15000 | 7000 | 200000 | 1000 | 1000 | 50 ª | 30 | 150 | | CD5918A | | 38,7889 | 107.8412 | 20000 | 10000 | 70000 | 1500 | 200 | 50 * | 100 | 200 | | CD5912
CD5913 | SG
SG | 38,7849
38,7869 | 107.8412 | 15000 | 7000 | 70000 | 700 | 500 | 50* | 100 | 150 | | CD59178 | | 38,7669 | 107.8412 | 15000
15000 | 10000
10000 | 200000* | 1500 | 300
150 0 | 50 *
50 * | 2ú
30 | 300
150 | | CD6191A | | 38,7811 | | 15000 | ···· | | | | | | | | CD6183 | G | 38,7811 | 107.9306
107.9306 | 30000 | 5000
2000 | 200000 *
200000 * | 150
300 | 50u
700 | 2000
2000 | 70
150 | 150
50 | | CD6179 | G | 38,7811 | 107.9306 | 20000 | 5000 | 200000* | 300 | 700 | 1000 | 100 | . 100 | | CD6181 | G | 36,7811 | 107.9306 | 20000 | 3000 | 200000 * | 200 | 700 ´ | 2000 | 50 | 70 | | CD6190B | | 38,7811 | 107.9306 | 15000 | 5000 | 200000 | 150 | 500 | 2000 | 70 | 150 | | CD6180 | G | 38.7811 | 107.9306 | 20000 | 3600 | 200000 | 200 | 700 | 2000 | 50 | 70 | | CD6190A
CD6189 | G | 38,7811
38,7811 | 107,9306 | 15000
20000 | 5000
7000 | 200000 *
200000 * | 300
70 | 500 | 1500 | 50 | 70 | | CD6191B | | 38,7811 | 107.9306 | 10000 | 5000 | 200000 | 200 | 500
500 | 700 0
1500 | 150
50 | 50
30 | | CD6183 | Ğ | 38,7811 | 107,9306 | 15000 | 3000 | 200000 | 200 | 500 | 200 | 50 | 70 | | CD6188 | G | 38,7811 | 107,9306 | 10000 | 10000 | 200000# | 100 | 300 | 1500 | 150 | 20 | | CD5991 | FH | 38,7728 ; | • | 5000 | 1500 | 5000 | 1500 | 30 . | 50 4 | 20 | 200000# | | CD5979 | FH | 38,7728 | 107,7944 | 3000 | 1000 | 3000 | 1500 | 20 | 50 * | 5.4 | 300000 * | | CD6218 | FH | 38,7728 | 107.7944 | 5000 | 1500 | 1500 | 2000 | 20 | 50 * | 30 | 100000 | | C05963 | DS
DS | 38.7700
38.7700 | 107.7589 | 15000
2000 | 5000 | 100000
70000 | 700
200 | 2000 | 50 *
50 * | 150
5-# | 200000* | | CD5982 | DS. | 30.7700 | 107,7589 | 20000 | .70 0
7000 | 200000* | . 700 | 1000
2000 | 50* | 100 | 2000004 | | CD5978 | FH | 36,7728 | 107.7944 | 5000 | 1500 | 1000 | 3000 | 50 | 50* | 30 | 30000 | | CD6215 | DS | 38,7700 | 107.7589 | 1500 | 5000 | 200000* | 300 - | 1500 | 50* | 5 4 | 200000# | | C05902 | SG | 38,7869 | 107.8412 | 100 . | 1000 | 1500 | 10 | 7 | 50= | 1.4 | . 5 . | | CD5990
CD5985 | DS | 38,7700
38,7700 | 107,7589
107,7589 | 1500
700 | 700 | 50000 | 150 | 300 | 50 | 1. | 7000 | | CD5#88 | DS
AS | 38,7833 | 107.9367 | 700 | 200
2000 | 5000
2000 | 50
50 | 50
20 | 50*
50* | 150 | 100000 | | CD5980 | FH | 30,7728 | 107,7944 | 700 | 10000 | 200000* | 10 | 500 | 50* | 5* | 15
1000 | | CD5981 | FH | 38,7728 | 107,7944 | 500 | 15000 | 200000= | 50 | 100 | 50 * | 5 * | 1000 | | CD5905 | SG | 38,7889 | 107,8412 | 5000 | 500 | 200000* | 30 | 10000 | 50 * | 1 * | 10 | | CD6176 | AS | 38,7833 | 107.9367 | 1500 | 7000 | 200000* | 200 | 3000 | 50* | 1 4 | 200 | | CD8880 . | AS | 38,7833 | 107,9367 | 5000 | 7000 | 200000* | 700 | 3000 | 50* | 30 | 150 | | C05910 | SG | 36,7869 | 107,8412 | 5000 |
3000 | 200000+ | 150 | 1500 | 50 * | 5 * | 70 | | CD5907 | SG
SC | 38,7889
38,7689 | 107.8412 | 50000
10000 | 5000
7000 | 200000#
200000# | 200
200. | 2000
1500 | 50 *
50 * | 30
50 | 150 | | CD5908
CD5911 | SG
SG | 38,7889 | 107,8412 | 2000 | 5000 | 200000= | 200. | 1500 | 50= | 5 * | 70 | | CD5914 | SG | 38,7869 | 107.8412 | 5000 | 7000 | 200000 | 100 | 1500 | 50+ | 5 * | 100 | | CD5994 | SG | 38,7889 | 107.5412 | 7000 | 7000 | 200000* | 700 | 2000 | 50* | 50 | 300 | | CD6177 | AS | 36,7633 | 107,9367 | 200000 | 5000 | 200000* | 500 | 10000 | 1500 - | 100 | 300 | | C05977 | PH | 38,7728 | 107.7944 | 20000 | 5000 | 500 | 3000 | 50 | 50 | 70 | 20000 | | CD5987 | D3 | 38,7700 | 107,7589 | 1000 | 15000 | 200000 | 70 | 3000 | 50* | 5* | 30000 | | CD5891 | AS | 38,7833 | 107,9367 | 7000 | 5000 | 200000 | 300 | 2000 | 50 ª | 30 | 1500 | | CDS8F9 | AS
DO | 38,7833 | 107.9367 | 7000 | 7000 | 200000 | 300 | 3000 | 50* | 30 | . 100 | | CD5998
CD6100 | DS
DC | 38,7700 | 107.7589 | 50000
2000 | 15000 | 200000°
200000° | 50
10 | 3000
3000 | 50* | 50
5 * | 1500
15000 | | CD6137 | DS
DS | 38,7700
38,7700 | 107,7599 | 200 | 15000
1600 0 | 200000* | 10 | 3000 | 50 ° | 30 | 100000 | | CD6104 | DS | 30.7700 | 107.7589 | 300 | 10000 | 200000 | Š | 3000 | 50* | 1. | 3000 | | CD5906 | SG | 38,7889 | 107.8412 | 50000 | 5000 | 200000* | 700 | 1500 | 50* | 20 | 200 | | CD6316 | DS | 38,7700 | 107.7589 | 70000 | 800 | 3000 | 1000 | 700 | 50* | 150 | 700 | | C05992 | FH | 38,7728 | 107.7944 | 70000 | 3000 | 20000 | 1800 | 800 | 50* | 5. | 7000 | | CD5884 | AS | 30,7633 | 107,9367 | 30000 | 5000 | 30000 | 1500 | 200 | 50* | 50 | 300 | | C05492
C06187 | AS
G | 36,7833
38,7811 | 107,9367 | 1500 T | 5000
5000 | 200000*
200000* | 200
700 | 150
500 | 50* | 1* | 70
260 | | CD6172 | G
LS | 30,7033 | 167,9367 | 700 | 16000 | 200000 | 50 | 10000 | 50* | i • | 70 | | CD6146 | C C | 30,7811 | 107.9306 | 15000 | 3000 | 200000 | \$00 | 700 | 50* | į. | 180 | | CU6173 | AS. | 34,7833 | 107.9367 | 360 | 10000 | 200000 | 10 | 1000 | 50. | | 100 | | CD4175 | AS | 34,7433 | 107,9367 | 150 | 10000 | 200000 | 5 | 8000 | 50* | | 30 | | C06178 | AS. | 34,7833 | 107.9367 | 1000 | 20000 | 200000 | 100 | 5000 | 50* | • | 100 | | CD6174 | £3 | 34,7433 | 107,9367 | 300 | 7400 . | 200000 | 5 | 5000 | 50* | <u>;·</u> | | | Sample | Poryllium
(Bo)
1 | Cotvile
(Co)
3 | Circuium
(Cr)
1 | Copper
(Cu)
1 | Lanthanim
(La)
30 | Molybienum
(Mo)
3 | Niobium
(Nb)
10 | Nickel
(Ni)
5 | Load
(1'b)
10 | Senndium
(Se)
5 | |--------------------------|------------------------|----------------------|-----------------------|---------------------|---|-------------------------|-----------------------|---------------------|---|-----------------------| | CD6107 | 15 | ,15 * | 1 | .2 * | 1,5 * | .15 * | .5 * | .2 * | .5* | 70 . | | CU5995
CU5997 | 1 5
20 | 15 | 1 | 2 * | 1,5 * | .15 * | 5 . | 2 * | 5. | 70
10 | | CD6108 | 20 | . 15 * | i | .2 • | 1.5 | .15 • | .5 *
.5 * | .2 • | .5 • | 100 | | CD5996 | 10 | .15 * | 2 | .2 • | 1.5 | .15 * | 5 * | .2 * | .5 • | 70 | | CD6110
CD5988 | 15
10 | 15 •
15 • | 1 . | .2 * | 1,5 | .15 + | ,5 . | •3 • | .5 . | 10
80 - | | CD3986 | . 7 | 15 | 1.5
1.5 | 2.4 | 1.5 | 15 | .5 * | .2 * | .5 * | 80 | | CD6109 | 10 | . 15 * | 2 | .2 * | 1.5 | .15 * | .5 | 2 * | 5 * | 70 | | CD6103 | 10 | , 15 * | 1 | .2 * | 1,5 * | .15 * | .5 * | .2 * | . 5 * | 70 | | CD5999
CD6102 | 10
10 | 15 *
15 * | 1 | .05 | 1,5 * | .15 *
.15 * | .5 * | .2 * | .5 * | 50
150 | | CD6106 | 20 | .15 * | 2 * | .05 | 1.5 | .15 | 5 * | .2 | . 5 | 80 | | CD5989 | 7 | . 15 * | 1,5 | .2 * | 1,5 * | .15 * | . 5 * | .2 * | .5 * | 30 | | CD6101 | 5 | .15 *
.15 * | 1 | .2 * | 1.5 * | .15 | .5 * | •2 * | .5 * | 20
50 | | 06105 | 20 | .15 | 1 | •2 * . | 1,5 * | .15 * | ,5 * | .2 * | - | •• | | 05903 | 05# | 7 * | 30 | . ? | 1,5 * | .7 * | 2* | 20 | 15 | · 6 | | CO5882
CO5918B | 2
7 | , ; i • | 30 .
70 | 15
20 | 7*
50 | 7 * | 2*
2* | 15
15 | 50
20 | 20
15 | | CD5881 | š | .7 * | 30 | 10 | 7* | ·,7 * | 2* | 10 | 30 | 30 | | CD5917A | 10 | 5 | 30 | 7 | 7* | .7 * | 2* | 15 | 10 | 20 | | D5918A
D5912 | 10
20 | 7 | 50
20 | 30
7 | 50
7* | • | 2*
2* | 15
10 | 15 | 15
70 | | CD5913 | 05* | ź | 30 | 10 | 7* | .15 * | 2* | . 15 | 15
15 | 20
7 | | CD5917B | 15 | • 7 | 30 | 5 | 7* | .15 * | .5 * | 10 | io | 20 | | C06191A | 10 | .15 * | 2 | 1 | 1,5 * | ,7 * | ,5 + | .2 • | .5 • | .2 * | | CD6183 | 50 | .15 * | 2 | i | 1,5 * | 3 | .5 * | 5 | .5 = | .2 * | | CD6179 | 30 | .15 * | 2 | . 3 | 1,5 * - | 3 | ,5 × | .2 * | ,5 + | .2 * | | CD6181
CD6190B | 20
10 | 15 * | 2 2 | | 1.5 * | 10
5 | .5 * | .2 *
1* | .5 * | .2 * | | CD6180 | 20 | .15* | 2 | ; | 1.5 * | .15* | . 5 * | .2 * | 5 | 2 * | | CD6190A | _7 | . 15* | 2 | 1.5 | 1.5 * | • | 5 * | .2 * | .5 * | .2 * | | CD6189 | 50
10 | 15*
15* | , 05*
5 | 2 | 1,5* | ,7 *
,15 * | .5 *
.5 * | .2 * | .5 * | .2 * | | CD6191B
CD6182 | 15 | . 15 * | 2 | 2 * | 1.5 * | 3,12 | .5 | 5'4" | 5 * | 2 * | | CD6188 | 15 | 15 * | .05* | .2 * | 1.5 * | 6 | ,5 * | .2 * | ,5 * | .2 * | | CD5991 | ,2 * | ,15* | 30 |) | 1.5 * | ,15 * | 2. | .2 * | ,5 + | 30 | | CD5979 | ,05 * | .15* | 30 | 3 | 7• | ,15* | 2* | .2 * | 10 | 20 | | CD6218 | .05* | 15 *
15 * | 30 | 7 | 7*
1.5 * | .15 *
.15 * | 2*
•5 * | 2 * | 10
10 | 15
100 | | CD5983
CD6217 | 20
3 | 15 * | 15 | ź | 1,5 * | 15 * | 5 * | .2 | .5 | 70 | | CD5982 | 15 | . 15* | 15 | 15 | 1.5 * | ,15 * | .5 * | 1* | 10 | 100 | | C05978 | 3 | .7 * | 30 | 7 | 7* | .15 * | 2 * | 1* | 15 | 20 | | CD6218 | 15 | 15* | 5 | 1,5 | 1,5* | .15* | ,5 * | .2* | .5 * | 100 . | | CD5902 | .05* | .15* | 1 . | 2* | 1.5 | .15* | .5 * | 2 * | .5 * | 2 * | | CD5990
CD5985 | 1.5
.05* | 15*
15* | 2
1,5 | . 3 | 1,5 * | .15 *
.15 * | 5 *
5 * | .2 * | .5 * | 10 | | CD2888 | ,05* | .15* | 1.5 | 1 | 1.5 | .15 * | 5 * | 1. | . 5 * | .2 • | | CD5980 | - 05# | .15* | 2 | .2 * | 1.5* | .15* | .5 * | ,2 * | ,5 * | .2 * | | CD3981
CD590 5 | 05*
05* | 15*
15* | : 2
3 | 1,2* | 1,5 * | 15* | 5 *
5 * | .2 * | .5 *
.5 * | .2 * | | | | . 13" | • | | | | | | • | , | | CD6176
CD5890 . | 7 ·
7 | .15*
.15* | 5
15 | 1.5 | 1,5 * | 15
,15* | .5 * | 1* 2 * | 15 | 100
70 | | | | | | | | | | | | | | C05910
CD5907 | 15
30 | .15* | ์
ว | 2
3 | 1.5* | .15* | .5 * | 5 | ,5 * | 50 | | CD5908 | 15 | 7* | 10 | 3 | 1,5 * | 5
, 15 * | .5 *
.5 * | 10
7 | .5 * | 50
15 | | 05911 | 15 | 4 5 2 | 7 | 3 | 1,5* | _15* | 5 * | 1* | .5 * | 70 | | CD5914 | 10 | .7* | 7 | 2 | 1,5 * | .15* | 5. * | 1* | .5 * | 30 | | CD5994
CD6177 | 30
7 | 15* | 20
7 | 7 2 | 1.5 * | .15 *
.15 * | 5 *
5 * | 5
5 | 2*.
10 | 100 ·
100 | | | | | | | | • | | | - | | | 05977 | 2 | .15 * | 70 | 15 | 70 | 10 | 10 | 7 | 20 | 15 | | 05987 | 7 | .15 * | 3 | 1.5 | 1,5 * | .15* | , 5 * | .2 * | .5 * | 30 | | D5891
D5889 | 3
5 | .15 *
.15 * | . 7
7 | 3 | 1.5 * | .15* | .5 * | 1*
5 | ,5 * | 30 | | 05998 | 15 | . 15 * | í | ,2 • | 1.5 * | .15*
.15* | 5 *
5 * | .2 * | . 5 * | 30
50 | | D6100 | 10 | .15 * | 1,5 | . 2 *. | 1,5 * | .15* | .5 * | ,2 * | . K # | 50 | | 06137 | 7 | 15 | 1 | 05 | 1,5 * | .15 * | 5 * | .2 * | . 5 * | 30 | | V6104 | 15 | 15 * | 1 | 05* | 1,5 * | ,15* | ,5 * | ,2 " | .5 * | 70 | | 05906 | 30 | 5 | 15 | 7 | 7 • | 3 | 2 * | 15 | 2 * | 70 | | D6216
D5992 | 10 | 5.15 . | 20
20 | 15
30 | 7 * · · · · · · · · · · · · · · · · · · | 7 | 2 * .
2 * | 1 * | 30
15 | 15
15 | | 05884 . | j | š , | 20 | 20 | 7.0 | 50 | 2 * | 15 | 30 | 15 | | 05692 | 1,5 | .15 + | - 7 | | 1,5- | ····· | | | | | | D6187 | 7.3 | .15 * | 10 | 2
5 | 1.5* | .15 * | .5 * | 1 * | 10 5 * | 30 | | 06172 | 7 | .15 * | 1 | 1.5 | 1,5 4 | .15* | . 5 * | .2 * | . 5 * | 70 | | D6186 | 10 | .15 * | 7
,05* | ,05* | 1,5 * | .7 • | . 5 . | .2 * | .5 * | , , , , , , | | | | . 15 • | 05.4 | 0.5 4 | 1.5 - | 18. | £ | • • | | 3.0 | | 06173 | 2 | 15 | 05= | | | 15* | .5 • | .2. | . 5 . | 30 | | | 2
7
5 | 15 | .05*
1
.05* | 3 .2 * | 1,5 | .15 s
.7 s
.15 * | 5 | .2 * | .5 . | 70
\$0 | 18 | CD5
CD5
CD6
CD5
CD5
CD5 | 6107
5995
5997
6108
5996
6110
5988 | 5000
5000
3000
5000 | .3* | 20 | | | | | | | | |--|--|------------------------------|--------------|------------|------------|------------------------|--------------------------------|-------------------------------|------------------------------|--------------|------------| | CD5
CD6
CD5
CD5
CD5
CD6 | 5997
6108
5996
6110
5988
5986 | 3000
5000 | .3. | | ,5* | 1000 | 1000 | 3000 | 300 * | •3• | .5.* | | CD 6
CD 5
CD 6
CD 5
CD 6 | 6108
5996
6110
5988
6986 | 5000 | . 1 * | ,5* | .5* | 1500 | 1500 | 3000 | 300 * .
300 * | ,2 *
,2 * | .5 * | | CD5
CD6
CD5
CD6 | 5996
6110
5988
5986 | | . 1.5* | 15
30 | .5* | 1500
3000 | 200 0 | 3000
3000 | 300 * | 2 * | 5 * | | CD6
CD5
CD6 | 6110
59##
59#6 | | .)• | 50,54 | .5. | 2000 | 3000 | 5000 | 300 • | 2* | , 5 • | | CD5 | 5986 | 5000 | . 3 * | 20 | .5* | 3000 | 2000 | 10000 | 300 * | .2* | 2 * | | CD6 | | 3000 | 3. | .5* | .5* | 1000 | 3000 | 5000 | 300 * | .2* | 2 * | | | | 5000
500 0 | 3. | 10
30 | .5* | 7000
30 00 | 2000
3000 | 5000
10000 | 300 #
300 # | .2* | 2 • | | | 6103 | 5000 | . 3 * | 20 | 5 | 500 | 500 | 15000 | 300 * | ,2 • | .5 * | | | 5999 | 5000 | .3* | .5* | .5* | 2000 | 1500 | 7000 | 300 * | .2+
 2 * | | | 6102 | 3000 | .3* | 50 | .5* | 100 | 300 | 10000 | 30v # | .2* | ,5• | | | 6106 | 5000 | .3* | 20 | .5* | 1500 | 500 | 7000 | 300 * | .2* | .5* | | | 5989 | 5000
200 0 | 3* | 2* | .5* | 1500
1000 | 1500
1000 | 7000
7000 | . 300 * | .2*
.2* | .5. | | | 6101
6105 | 7000 | 10 | 5* | 5* | 5000 | 1000 | 7000 | 300 * | 2* | 10 | | | | | - | | _ | | | | 20000 | , | | | | 5903 | 7000 | 50
70 | 15
15 | 70
150 | 70000
200000 | 50000
50000 | 30000
20000 | 30000 | 10 | 5 * | | | 5882
5918B | 1500
700 | 100 | 30 | 150 | 200000 | 70000 | 15000 | 30000 | 15 | 5* | | | 5881 | 1500 | 70 | 15 | 100 | 200000# | 30000 | 20000 | 30000 | 10 | | | CD5 | 5917A | 15000 | 70 | 30 | 50 | 70000 | 50000 | 20000 | 30000 | . 7 | 30 | | | 591BA | 700 | 100 | 30 | 150 | 200000 | 70000 | 15000 | 30000 | 15
15 | 10 | | | 5912 | 1500 | 50 ·
70 | 20
15 | 70
70 | 200000* | 30000
5000 0 | 7000
15000 | 3000 *
30000 | 10 | | | | 5913
59178 | 1500
10000 | 70 | 30 | 50 | 70000 | 50000 | 10000 | 15000 | • 7 | 20 | | | | | | | | | | | | | | | | 6191A
6183 | 7000
5000 | 5
5 | .5*
.5* | 30
10 | 20000
10000 | 700 0
500 0 | 30000
50000 | 300 *
300 * | .2* | .5* | | | 6179 | 5000 | 10 | .5* | 20 . | 20000 | 7000 | 50000 | 1500 * | 2* | 5 * | | | 5181 | 5000 | .3* | .5* | 10 | 10000 | . 3000 | 30000 | 300 * | .2* | .5 * | | | 5190B | - 7000 | 10 | .5* | · 70 | 10000 | 3000 | 30000 | _ 30v * | .2* | .5* | | | 5180 | 5000 | | 5 * | 10 | 5000 | 5000 | 20000 | 300 * | .2* | , 5 * | | | 5190 X
518 9 | 7000
10000 | 10,3* | .5*
.5* | 200 | 10000
5000 | 5000
3000 | 30000
30000 | 300 * | .2* | .5.* | | | 5191B | 7000 | 3. | 5* | 50 | 5000 | 2000 | 30000 | 30v * | .2* | .5 * | | | 5182 | 5000 | 5 | 5* | 30 | 15000 | 7000 | 30000 | 300 * | .2 * | .5* | | CD6 | 9189 | 10000 | .3• | ,5* | .5* | 3000 | 1500 | 30000 | 300 * | .2.* | .5 = | | CD5 | 5991 | 2000 | 70 | 15 | 150 | 200000 * | 30000 | 5000 | 7000 | 10 | 2 * | | | 597 9 | 1000 | 50 | 15 | 100 | 200000 * | 30000 | 5000 | 10000 | 10 | .5* | | | 218 | 2000 | 70 | 15 | 150 | 200000 * | 70000 | 2000 | 7000 | 10 | .5* | | | 5983
5217 | 3000 | 50
15 ··· | 50 | 50 | 70000 | 30000 | 10000 | 7000 | .1 | 10 | | | 952 | 5000 | 15
50 | 50
50 | 200
70 | 50000
70000 | 7000
5 0000 | 2000
2000 0 | 300 *
700 0 | 5.2* | .5*
10 | | | 978 | 300 | 100 | 20 | 150 | 200000* | 70000 | 3000 | 10000 | 15 | .5* | | | 215 | 10000 | 20 | 30 | 15 | 10000 | 15000 | 7000 | 300 * | 1 • | 2.* | | COS | 902 | 70 | ,3* | ,5* | . ,5* | 700 | 700 | 200000 * | 300 * | .2* | .5 4 | | C05 | | 150 | 1.5* | 10 | 5* | 20000- | 3000 | 2000 | 300 * | .2* | .5* | | CD5 | | 2000 | _,3* | ,5* | .5* | 300 0 | 1000 | 3000 | 300 * | 1 * | Б* | | CDS | | 150 | 7 | 5* | . 5* | 10000 | 3000 | 200000 * | 7000 | .2* | 5.* | | CD5 | | 700
500 | .3* | ,5*
5* | .5* | 1000 | 300 | 500U | 300 * | .2* | ,5* | | | 905 | 200 | 3* . | 70*5* | 5* | 3000 | 1000
3000 | 3000
3000 | 300 *
300 * | 2* | 2.*
.5* | | | 176 | 2000 | 15 | • | 70 | | | - | | _ | | | | 890 | 7000 | 30 | 20
20 | 70 | 30000
70000 | 10000
30000 | 700 0
2000 0 | 300*
15000 | 7*2* | ,5* | | | | | | | | | | | | | | | | 5910
5907 | 15000 | 30 | 30 | 30 | 15000 | 7000 | 10000 | 300 * | .2* | 15 | | | 908 | 7000
3000 | 70
50 - | 70
15 | 30
30 | 50000
20000 | 15000
15000 | 10000
10000 | 300 *
300 * | 7 | 50 | | CDS | | 3000 | 30 | 30 | 30 | 50000 | 15000 | 700 0 | 300* | 1 * | .3° | | CDS | | 10000 | 30 | 50 | .5* | 7000 | - 5000 | 15000 | 300 * | .2* | 5 • | | | 994. | 2000 | 100 | 70 | 70 | 100000 | 20000 | 20000 | 7000 | 7 | 15 | | CDB | 177 | 1000 | 150 | 20 | _ 70 | 50000 | 20000 | 10000 | 300 * | 10 | 200 | | CDS | 977 | 100 | 150 | 30 | 200 | 200000* | 100000 | 3000 | 50000 | 30 | ,5* | | COS | 987 | 5000 | , 3• | 3+ | ,5* | 5000 | .3000 | 10000 | 300 *- | .2* | 2 + | | CUB | | 20000 | 30 | 3 5 | 30 | 30000 | 15000 | 20000 | 300- | .34 | 30 | | C051 | | 7000 | 50 | 10 | 30 | 70000 | 15000 | 30000 | 300* | 1 . | 30 | | C059 | | 2000
5000 | 3 * | 30
20 | , 5 - | 7000 | 2000 | 30000 | 300 # | .2* | 10 | | CD6 | | 5000 | | .5* | .5* | 2000 | 1000 | 15000
30000 | 300 *
300 * | .2" | .5* | | CDE | | 5000 | : : - | 18 | . 5 | | 1000 | 10000 | 300 * | ,2 *
,2 * | 2 * | | | | | | | | | | | | | | | C06 | 906 | 1000
150 | 70
70 | 200
50 | 100
150 | 70000
200000* | 15000 | 15000 | 7000 | 7 | 30 | | Ç05 | | 200 | 20 | 15 | 100 | 50000 | 70000
15000 | 200 0
500 0 | 300 # | 15
7 | 15 | | | 884 | 300 | 50 | 20 | 150 | 200000* | 50000 | 15000 | 20000 | 15 | . 5* | | | | | 15 | . 2 . | 30 | | | 7000 | 300* | | | | | 167 | 5000
5000 | 15
30 | ,5 • | 150 | 2000 0
50000 | 1000 0
2000 0 | 20000 | 7000 | 5 · 24 | .5*
.5* | | | 172 | 5000 | 10 | .5 * | .5* | 5000 | 2000 | 20 | 20000 | .2 * | . 5 • | | C06 | 180 | 5000 | 20 | .5 • | 70 | 30000 | 15000 | 20000 | 1500* | 1 = | .5 * | | | 173 | 15000 | 7,3* | ,5 | .5 • | 1000 | 1500 | 20000 | 300* | .2* | .5. | | | 175 | 500 0
700 0 | 20,3 " | .5 | | 500
7000 | 100 0
300 0 | 7000
- 1000 0 | 300*
300* | .2 * | .5. | | | 174 | 5000 | 15 | | | | 1000 | 7000 | 300* | .2. | . 6 • | | | Lithium | Ytterhiw | a Sul Dur | No | Equivalent | |------------------------------|---------------|----------------|------------------------|------------------|----------------------| | Sample | (H) | (M) | (S) | Horoury
(lig) | uranium
(aU) | | | 50 | 1 | | 0.02 | ,30 | | CD6107 | 2 • | .2* | 19600 | .04 | 450 | | CDSYYS | 2 * | . 05* | 6500 | 02 | 270 | | CD5997 | 2 * | . 05* | 7000 | 005 | 240 | | CD6108 | 2 * | 1,5 | 26300 | ,005 | 500 | | C05996 | · 24 | .05* | 6300 | • 03 | 200 | | CD5988 | 4 . | 2* | 9400 | .10 | 260 | | CD5986 | 2 •
2 • | . 2* | 6 0 0 0
• 1 4 7 0 0 | •001*. | · 250
140 | | 06109 | 2 • | 2. | 9700 | .04 | 300 | | CD6103 | . 2. | 2 | 2090 | 02 | 50 | | CD5999 (| 2. | .05+ | 7800 | .04 | . 90 | | C06103 | 2• | . 2 | 5800 | . 2 | 60 | | CD6106 | 2+ | . 2• | 6700 | .06 | 40 | | 05999
06101 | 2* | ,05*
,05* | 7000 | 02 | 140 | | 06105 | 2 4 | . 2* | 5300
3080 | ,04 | 70
70 | | | | - | | = | 70 | | 05903 | 2 • | 1,5 | 10500 | , 3 . | 60 | | D5982
D5918B | 10* | 3 | 2960 | .06 | 7 * | | 05881 | 150
10 = . | 3 | 2900 | .10 | 7 * | | D5917A | 10 = | 1,5
2 | 3160
600 | .06 | 7 4 | | D5918A | 300 | 3 | 3400 | .10 | 40
7 • | | 05912 | 500 | 2 | 12500 | .06 | 50 | | 05913 | 2.4 | 1,5 | 1700 | 06 | 7. | | 059178 | 10- | 3 | 5500 | .04 | 7 * | | D6191A | 2 • | .05• | 6000 | .001* | 80 | | 06179 | 10 + | .05*
.05* | 10000 | .001* | 60 | | D6181 | 2.* | , 05*
, 05* | 9000
1000 | .001* | 5 O
3 O | | 0619UB | 2 * | D\$* | 7000 | 03 | 70 | | D6180 | 2.# | .05+ | 10000 | 005* | 30 | | D6190A | 2* | 054 | 6000 | .001* | 60 | | D6189 | 150 | .05* | 7000 | .001- | 90 | | D6191B
D6182 | 2 * | .05* | 7000 | .03 | 40 | | D6188 | 2 4
150 | 05*
05* | 10000
6000 | .005* | `7.≭
60 | | 05991 | 2 * | 1,5 | 65000 | .06 | 2500 | | 05979 | 2 * | 1.5 | 53000 | 02 | 2200 | | D6218 | 2.4 | 1,5 | 23000 | .03 | 950 | | 05983 | 200 | 5 | 58000 | .03 | 1100 | | D6217 | 2.4 | 3 | 402000 | 03 | 2270 | | D5982
D5978 | 300
2* | 3 | 59000
10700 | .02 | 600
70 | | D6215 | 2 * | 2 | 35900 | .01 | 974 | | 05902 | 2 * | .05* | 20000ù | .005* | 7 * | | 05990 | 2 • | .2* | 630000 | .26 | 70 | | 05985 | 2 * | ,2* | 590000 | 1.00 | 500 | | 0588 8 | 700
>*- | .05* | 11000 | 005* | 7.* | | D5980
D5981 | 2 * | 05*
05* | 5200
4500 | .005*
.005* | 7 *
7 * | | 05905 | 2 * | 7. | . 190 | 005* | 7. | | D6176 | 2* | .05* | 700 | | 7.* | | 05890 | 100 | 1,5 | 1700 | .02 | 7 = | | 05910
05907 | 2 * | 2 | 7800 | .10 | 60 | | 5908 | 2 *
2 * | 5
,05* | 6000
4000 | .06
.02 | 30
7 * | | 5911 | 10 * | 2.03* | 140000 | ,12 | 7 * | | 5914 | 2 * | 2 | 9200 | .02 | 7 * | | 5994 | 10 - | 5 | 12300 | .04 | 50 | | 6177 | 2 * | .05* | 900 | ,02 | 60 | | 5977 | 200 | 5 | 11000 | .26 | 230 | | 5987 | 200 | . ,2+ | 6100 | ,02 | 70 | | 5691 | . 150 | 1,5 | 1540 | .001* | 7 * | | 5889
5998 | 200
200 | 1 | 1700 | .02 | 50 | | 6100 | 200 | 1.5
.05* | 5600
4320 | .04 | 7 *
70 | | 6137 | 150 | 05* | 10500 | 10 | 180 | | 6104 | 100 | 1 | 5100 | .04 | 60 | | 5906 | 2 * | 10 | 130000 | .40 | 7 * | | 6216
5992 | 2 * | 3 | 140000 | .06 | 20 | | 2884 | 2 *
10 * | 1.5 | 460000
90400 | 1,20 | 50
7 • | | 5 8 9 2 | 3 * | .05* | 1300 | .02 | 7. | | | 2 * | , US* | 7000 | .02 | 40 | | 6187 | 2* | 05* | 1000 | 005* | 7. | | 6172 | | | 10000 | 02 | 7 * | | 6172 | 2* | .05* | 10000 | , | | | 6172
6186
6173 | 2* | , o 5 0 | 200 | .0014 | 1.54 | | 6172
6186
6173
6175 | | | | - | | Table 2.-- Results of element factor analysis | Contamination
by sand and silt | Precipitation
of salts | Precipitation
of carbonates | Coprecipitation
with barium | Contamination
by clay | Precipitation
of sulfides | Coprecipitation
with iron | |---|---|--------------------------------|--------------------------------|---|--|---| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Al
V
Si
Ti
Cu
Cr
Ga
K
Zr
Pb
(B)
(Sr)
(Ge)
(Yb)
(Co)
(Ni)
(Fe) | Li
B
(Be)
(Sr)
(Mg)
(Na)
(Ge)
(As)
(Fe) | Mn Be Ca Sc Sr (Mg) (Ge) (Y) | eU Ba (Be) (Sc) (S) (As) |
La
Nb
Mg
(K)
(Zr)
(Pb)
(Ba) | Hg Y Yb S Co Ni (Cr) (Ga) (Sc) (Ba) (Ge) | Mo As Fe (Cu) (B) (Be) (Na) (S) (Co) (Ni) | The seven factors account for 78 percent of the correlation matrix variance. The element at the top of each column coincides with the factor axis, and the elements are listed by decreasing order of their degree of covariance with the axis element. Elements in parentheses are minor elements of the group and occur as major elements in other groups; for example, boron, a minor element in the factor-1 group, is a major element in the factor-2 group. Factor 1 is the most important process or event in terms of its effect on the covariance of the metals, and the other factors follow in decreasing order of importance. The titles are the interpretation; the groups are the mathematical results. The seven factors in decreasing order of importance are as follows: intermixture of detrital sand and silt with the spring deposits by talus creep, stream action, or wind; precipitation of light-metal salts, apparently chlorides and borates, as a result of evaporation; precipitation of carbonates; precipitation of barium sulfate and coprecipitation of radium; intermixture of clay minerals with the spring deposits by soil wash or <u>in situ</u> formation; precipitation of sulfides of heavy metals; and precipitation of ferric hydroxide and the coprecipitation of associated elements. Some factor groups have a more obvious interpretation than others. The close relationship between radioactivity, as measured by equivalent uranium, and barium in factor 4, for example, is easily interpreted as the coprecipitation of barium and radium in the spring deposits. On the other hand, the coprecipitating elements in factor 7 suggest only tentative interpretations. These elements are extremely mobile; they may come into solution as a result of alteration and leaching of deposits in the subsurface hydrothermal system and precipitate at the surface as a result of any number of changes in the geochemical environment, including change in Eh or pH, loss of carbon dioxide or hydrogen sulfide gas pressure, or simple evaporation. Some elements are lost from solution in many forms; sulfur, for example, is lost as hydrogen sulfide, native sulfur, sulfate, and sulfide or sulfosalts. To determine sample grouping and possible geographic differentiation, the 80 by 33 data matrix was tested by Q-mode factor analysis. The first seven computed factors were selected for interpretation of sample groupings; they account for 77 percent of the total variance. Factors 1 and 6 contain groups with strong negative loadings in the reordered oblique projection matrix. These two negative groupings are also considered as factor groups for our purposes and are identified as groups 8 and 9 respectively. Seven of the nine sample groups are varieties of travertine, and two are varieties of precipitates. The travertines are typical travertine of calcium carbonate and associated elements; travertines containing ferric hydroxide coprecipitates, namely arsenic and molybdenum; travertine containing sodium and lithium salts; travertine containing radioactive barite; and travertine mixed with sedimentary detritus. The precipitates are sulfur-rich precipitates and light-metal salt precipitates. The sample groups are partly related to geographic location; hence, areal variations in the geochemistry of the system can be identified, as shown in table 3. Travertine containing radioactive barite is found only at two adjacent localities, Doughty Springs and the fish hatchery. Travertine containing iron hydroxide coprecipitates is restricted to the geysers. Travertine containing lithium and sodium salts is found at Doughty Springs and Austin Springs. Detritus and light-metal and sulfur-rich precipitates are found at most localities. #### Water Water samples were collected and analyzed to determine the major and minor element content of the water associated with the spring deposits. Results of the analyses are given in tables 4 and 5. Chemical analyses of major ions show that, in all springs but one, sodium is the dominant cation and bicarbonate or chloride is the dominant anion. The one spring that is not a bicarbonate or chloride water is the Alum Spring at Doughty Springs (fig. 10). This acid-sulfate water has a pH of 2.9 and contains high concentrations of several minor elements. Table 3.--Results of sample factor analysis | Locality | Major sample types | Significant minor elements | |-----------------|--|----------------------------| | Austin Springs | Travertine; salt and sulfur precipitates. | Na, Li, B, Hg, Mo | | Geysers | Travertine containing iron coprecipitates. | Fe, As, Mo, Be, B | | Sulfur Gulch | Travertine; sulfur precipitates. | S | | Fish hatchery | Travertine containing radioactive barite. | Ba, eU | | Doughty Springs | Travertine containing radioactive barite. | Ba, eU | A. Chemical analyses; in milligrams per litre | - | | | | | | ш | | w | • | 9.1.B. | Э | | - | | Ð | | | | | | - | | |---------|----------------|---------------------------------|-------------------------------|--------|---------|-------------|--------|------------|--------------|----------------|----------|------------------------|----------|--|--------------------|--------|---------------------|-----------|-------|-----------------------|-----------------|------| | Samole | Samole Date of | | | Silica | Calcium | uisangaM | muibo2 | Potassiu |
CµJorid∈ | Вісагроп | Carbonat | Sulfate | Fluoride | Nitrate | Phosphat | Dissc | Dissolved
solids | Hardness | Non- | Specific conductivity | Water
temper | | | | colln. | lat | long (\$10 ₂)(Ca) | (Sio | 2)(ca) | (Mg) | (Na) | (<u>X</u> | <u> </u> | $HCO_3)(CO_3)$ | | (504) | ~ | (NO ₃) | (PO ₄) | ROE | Sum | Ca-Mg | onate | at 25°C) | | , pH | | DEL1 | 7-24-70 | 7-24-70 38.7833 107.9367 17 230 | 107,9367 | 7 17 | 230 | 240 | 3100 | 81 | 2400 | 1750 | 217 | 1750 217 2800 0.9<0.10 | 0.9<(| | 0.11 | 9740 | | 9960 1600 | 0 | 13800 | 16 | 9.0 | | DEL2 | 7-24-70 | 7-24-70 38.7833 | 107.9367 10 150 | 7 10 | 150 | 20 | 4500 | 130 | 4000 | 4300 | 0 | 1500 | 1.8 | 3.80 | .25 | 12700 | 12500 | 590 | ٥ | 18400 | 16 | 9.5 | | DEL3 | 9-10-72 | 9-10-72 38.7833 | 107.9367 | - ' | ! | t
1
1 | 1 1 | ! | 1 | ! | 1 | 1 | ! | | ! | | | | : | í
! | | 1 | | DE14 | 9-10-72 | 9-10-72 38.7889 | 107.8413 | - | ! | ļ | | ! | ! | ! | ! | | ! | :
: | ! | ! | | | - | 1 | i | - | | DELS | 9-10-72 | 9-10-72 38.7889 | 107.8412 | 2 | 1 | ! | ! | i | ! | | ! | | | ! | | | 1 | : | ł | E
1
1 | : | ; | | DET6 | 9-12-73 | 9-12-73 38.7700 | 107.7589 17 | 9 17 | 110 | 43 | 1100 | 41 | 720 | 2150 | 0 | 76 | 2.5 | .01 | .12 | 3420 | 3190 | 057 | 0 | 2000 | 15 | 6.5 | | DEL7 | 9-12-73 | 9-12-73 38.7700 | 107.7589 | 1 6 | i | ! | ! | į | ! | E . | ! | 1 | | ! | !!! | | ! | | ! | 1 1 1 1 | : | | | DEL8 | 9-12-73 | 9-12-73 38.7700 | 107.7589 | 1 6 | ! | ! | ! | i | | !
!
! | | | !!! | ! | ! | | 1 | | | 1 | : | ; | | DEL9 | 9-12-73 | 9-12-73 38.7700 | 107.7589 60 1 | 9 6 | | 98 | 180 | 22 | 25 | 0 | | 1500 | .7 | .48 | .18 | 2120 | | | 830 | 2600 | 14 | 2.9 | | DELIO | 8-30-74 | 8-30-74 38.7728 | 107,7944 38 | 4 38 | 98 | 140 | 560 | 78 | 320 | 320 1290 | _ | 620 1.6 | 1.6 | 00. | . 25 | 3440 | 2440 | 820 0 | 0 | 3300 | 13 | 6.3 | | DEL11 5 | 5-21-75 | 5-21-75 38,8333 | 107.6500 25 110 | 0 25 | 110 | 34 | 610 | 36 | 370 | 1540 | | 58 | 2.4 | .01 | .12 | 3120 | 1 | | 0 | 3200 | 41 | 9,9 | | | , | | | | | m
m | İ | ctro | graph | ic an | alva | 63. 1 | n mic | Spectrographic analyses. in micrograms per litre | ma De | r 11t1 | ا
.و | | | | | | | | 1 | ~ | ١. | _ | | | | | | | | | _ | |---|----------------------|------|------|-------------|--------------|--------------|------|-------------|-------------|-------------|------------|------------|---------------| | | mulnoo11S | | | | | | | | | | | | | | | - ; only | (Zn | 2 | 01 × | <100
<100 | V100 | <160 | <22 | <22 | <22 | 510 | <20 | ₹ | | | mulbanaV | ۷) | 820 | 100 | :120 | <55 | <75 | 4 50 | <22 | ~20 | 413 | 8
V | ₹ | | | mulnsilT
mulbanaV | | l | v | | | | | | | | | | | | | _ | | | | | | | | | | | | | | nlT | (Sn | V | • | | | | | | | | | - 1 | | | Strontium | (Sr) | 7200 | 7700 | 2800 | 4300 | 9600 | 3600 | 3000 | 2700 | 900 | 1100 | 3100 | | | Silver | (Ag) | <.2 | <.2 | 7 | 7 | 7 | ٠.
م | ۰
۲ | ^ | ۰.3
م | 7 | 77 | | | Искеј | (IN) | 7 | 7 | ₽ | 4 | Ħ | ٧ | Ŋ | Ŋ | 15 | Ÿ | <15 | | | Моlуbdenum | (ON | 16 | • | 20 | 'n | 33 | Š | ٠
د | • | • | 9 | ₽ | | | Manganese | | 920 | 1300 | 320 | 860 | 360 | 099 | 850 | 820 | 1200 | 860 | 700 <3 | | | muidəld | | 5300 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ 1 | | | Lead | 1 | 1 | | - | | | | | | | | | | | Iron | (Fe) | 680 | 700 | 750 | 200 | 740 | V
70 | 7 | 2800 | 7 000 | 860 | <15 | | | | e) | <190 | | | | | | | | 7 | | | | | Germanium | _ | | | | | | | | | | | | | | Gallíum | _ 1 | 9/> | | • | | | | | | | | | | | Copper | | | | | | | | | | | | | | | Cobalt | ပ္ပ | <2 | 7 | ζ, | Ÿ | ζ, | Ω. | 7 | 7 | <22 | ~16 | ₹
13 | | | Chromium | (Cr) | <.2 | | ღ | _ເ | ຕ | 4 | 7 | 7 | 9: | ထ္ | 5 | | | an imbe S | 1 | 2 | Ŋ | ő | ő | Ą | 10 < | 9 | 170 | 707 | 20 < | $\frac{7}{2}$ | | Ì | | B) (| 00 | 200 | 000 | 00: | 0091 | 300 × | 001 | 001 | 330 < | > 07 | 8 | | | 25254 | ت | `' | ~ | | ٠, | • | | | | | | ~ | | | Blsmuth | (Bi) | V 10 | ۲
ک | ⊽ | ∇ | ₽ | v | V | Ÿ | Ÿ | 4 | ₹ | | | регујјиш | (Bc) | 7 | | ۲
۲ | | 7 | 7 | <u>س</u> | S | | - | Ϋ́ | | | Barium | (Ba) | <19 | <24 | <54C | <250 | <350 | 3500 | 34C | 150 | 37 | 17 | 4000 | | | Arsenic | (AS) | 110 | 210 | 250 | ζ, | 180 | 97 | 9 *> | 9 †V | 9 | ! | | | | Antimony | (SP) | <0.5 | 0.5 | ď | Ϋ́ | Ŋ | ψ, | Ϋ́ | 'n | Ŋ | ! | | | | munimulA | (A1) | 290 | . 09 | 1200 | 380 | 230 | 75 . |
100 | 750 | 10000 | 50 | 55 | | | Sample | • | DEL1 | DEL2 | DEL3 | DE1.4 | DEL5 | DE16 | DEL7 | DEL8 | DEL9 | DEL10 | DELII | | • | | 1 | • | | | | | | | | | | • | # Sample localities Austin Springs; northern spring, at base of sandstone outcrop, near irrigation ditch; NWtSEtSEt sec. 31, T. 14 S., Austin Springs; southern spring, on hillside at top of travertine apron; NwtNEtNEt sec. 6, T. 15 S., R. 94 W. Austin Springs; northern spring. Sulfur Gulch; spring-fed pool in gulch. Sulfur Gulch; spring-fed pool in gulch. Sulfur Gulch; spring fed pool in gulch. Doughty Springs; small spring that drains into Bathtub Spring; NEtNWtNWt sec. 11, T. 15 S., R. 93 W. Doughty Springs; spring northwest of Bathtub Spring. Doughty Springs; spring northwest of Bathtub Spring. Doughty Springs; Alum Spring, clear spring that drains into Black Spring at west end of travertine shelf. Hotchkiss National Fish Hatchery; spring in old adit; NEtSwistet sec. 3, T. 15 S., R. 93 W. Col. Chinn artesian Well; cased well near farm house; SutiNEtNEt sec. 14, T. 14 S., R. 92 W. DEL2: DEL4: DEL4: DEL5: DEL6: DEL7: DEL8: DEL9: Table 5. -- Results of water analyses | Locality | Water type | Sig | nif: | ican | t min | nor | elem | ent | |---------------------------|----------------|-----|------|------|-------|------|------|-----| | Austin Springs, northern | Na-C1-S04 | Li, | В, | Al, | As, | Cu, | Ti, | Zn | | Austin Springs, southern | Na-Cl-HCO3 | Li, | В, | As, | Cu | | | | | Sulfur Gulch | | Li, | В, | Al, | As, | Be, | Y | | | Fish hatchery adit spring | Na-Mg-HCO3-SO4 | Li | | | | | | | | Col. Chinn well | Na-HCO3-Cl | Li, | Ba | | | | | | | Doughty Springs, Bathtub | Na-HCO3-Cl | Li, | В, | Al, | Ba | | | | | Doughty Springs, Alum | H-Ca-Mg-Na-SO4 | Al, | Fe | , Cr | , Pb | , Zn | , Ti | , Y | Figure 10.--Alum Spring at Doughty Springs. White sulfate precipitates (A) line the path of this acid water above point (B) where black sulfide precipitates form as a result of changes in pH and other solution equilibrium reactions. Note camera in same position in both pictures. Water from the Alum Spring resembles closely the ore-transporting fluids described by H. L. Barnes and G. K. Czamanske (1967). Water emerging from Alum Spring may be typical of the subsurface water of the whole hydrothermal system, but at this specific spring the results of changes in equilibrium can be observed at the surface. Observable products of the changes in equilibrium are sulfur in both gaseous and precipitated form—sulfur dioxide and hydrogen sulfide, and barite and black metal sulfides. The products suggest that the solutions contain a variety of sulfur-based ions such as S_x^- , HSO_3^- , HS_x^- , and metal ions such as Fe^{++} , Ra^{++} , Al^{+++} , Ba^{++} . The solutions lose equilibrium as the result of oxidation of the sulfur complexes and expansion and loss of gases with accompanying decrease in temperature. Suggested reactions in probably oversimplified form are illustrated by the following formulas: $$2H_2S + 40_2 \longrightarrow 2HSO_3^- + H_2O_3$$ representing a near-surface oxidation reaction in which bisulfite ion is produced; $$2HS^+ + 30_2 \longrightarrow S0_2 + S + H_20$$, representing oxidation of the bisulfide radical to yield sulfur dioxide gas and sulfur emanations; and $$2Fe(HS)_2 + 0_2 \longrightarrow FeS + 2H_20 + 2S$$, representing oxidation of ferrous bisulfide to yield ferrous sulfide and sulfur precipitates. The deposition of precipitated barite, with which radium is coprecipitated, may result either from a change in equilibrium of an acid solution in which barium sulfate is carried in solution or from oxidation of the bisulfite anion: $$6HSO_3^- + 4Ba^{++} \longrightarrow H_2S + 2H_2O + 4BaSO_4 + S.$$ White sulfates form along the path of the drainage of Alum Spring, and then black metal sulfides precipitate abruptly in the pool (Black Spring) below (fig. 10). Reddish-brown iron oxides form on the surface of the Black Spring and stain the calcite-barite travertine south of the spring. Comparison of analyses from Delta County (table 4) with those from nearly 100 other springs in Colorado, as reported by Mallory and Barnett (1973), shows that the Delta County springs are typical in some respects and atypical in others. Lithium is high in all samples, and boron is high in samples from Austin Springs, Sulfur Gulch, and Doughty Springs. Aluminum is high in most samples from these three localities, and, in fact, is higher than in any samples reported by Mallory and Barnett. Arsenic is high in all samples from Austin Springs and Sulfur Gulch and is the highest in the State in some samples. Levels of barium in one of the Doughty Springs and in the Col. Chinn well are by far the highest reported for any springs in Colorado. The element contents of the water show a general correlation with the precipitates at the various localities, although some differences are apparent. Lithium and boron are high in nearly all the waters but appear significantly in the precipitates only at some localities, apparently where evaporation allows some salts to form. Arsenic is abundant in water at Austin Springs, Sulfur Gulch, and presumably the geysers; however, it only shows up in the precipitates at the geysers, where it is associated with ferric hydroxide, a substance not precipitating at Sulfur Gulch or Austin Spring. Aluminum is high in many water samples but does not show significantly in the precipitated samples used in the factor analyses. One notable occurrence of an aluminum-rich precipitate is found in Alum Gulch, a north-flowing tributary that enters the North Fork of the Gunnison River just downstream from Doughty Springs (fig. 11). There, as mentioned in Headden's (1905) report, a one-half-metre-thick deposit of alunite, a hydrous potassium aluminum silicate, has formed from water seeping out at the base of the Dakota Sandstone. Such natural surface occurrences are rare and are one additional indication that the hydrothermal solutions are high in aluminum. Figure 11.--Alum Gulch alunite deposit. The deposit forms a white powdery to crystalline crust at the contact between the Morrison Formation and the Dakota Sandstone. # Radioactivity The radioactive spring deposits and water are confined to the eastern part of the study area--Doughty Springs, the fish hatchery, and the Col. Chinn well. The radioactivity is due principally to the presence of radium-226, the daughter product of uranium-238. Field observations suggest and factor analysis confirms that the radium coprecipitates with barium sulfate. Water from the radioactive sites contains 0.55 to 9.1 picocuries per litre or micromicrograms per litre radium and 0.03 and 4.5 parts per billion or micrograms per litre uranium (table 6). These concentrations are not particularly high compared with published and unpublished data on concentrations of radium and uranium in other springs and wells in Colorado. The significant feature of the radioactive elements is their lack of equilibrium. Radium and uranium are present in equilibrium amounts in only one sample, the acidsulfate water of Alum Spring. The bicarbonate-sulfate water contains radium that is enriched four times over its equilibrium concentration with the uranium, and the bicarbonate-chloride water contains radium enriched 10 to nearly 1,000 times over its equilibrium concentration. It appears that water higher in bicarbonate and chloride and lower in sulfate is more likely to contain a higher concentration of radium, if a source of radium--that is, a subsurface concentration of uranium-is intersected by the hydrothermal pipeline. Disequilibrium between uranium and radium is even greater in the precipitates than in the water (table 7). Seven samples of radioactive precipitate from Doughty Springs and the fish hatchery contain radium in concentrations about 500 to 8,000 times more than the equilibrium value for the uranium present. Some of the uranium that gave rise to this radium probably is transported in solution into the Gunnison River, but much of it, we believe, still remains in the source rock or in the related hydrogeologic plumbing. Table 6. -- Radioactivity of water | Locality | Radium (µµg/1) | Uranium
(µg/1) | Radium enrich-
ment factor | Dominant
anions | |----------------------------|----------------|-------------------|-------------------------------|----------------------| | Doughty Springs, Alum | 1.5 | 4.5 | 1 | so ₄ | | Fish hatchery adit spring- | •55 | .45 | 4 | HCO3-SO4 | | Doughty Springs, Bathtub | 2.9 | •45 | 15 | HCO ₃ -C1 | | Col. Chinn well | 9.1 | •03 | 880 | HCO ₃ -C1 | ¹The number of times the radium-uranium ratio in the sample exceeds the radium-uranium ratio at equilibrium. The factor is calculated by 2.9×10^6 (Ra/U), where Ra is the amount of radium in the sample, in micromicrograms per litre, and U is the amount of uranium in the sample, in micrograms per litre. Table 7 .-- Radium and uranium in precipitates | Locality | Sample no. | RaeU ^l
(ppm) | Uranium
(ppm) | Radium enrich-
ment factor
(RaeU/U) | |-----------------|------------|----------------------------|------------------|---| | Fish hatchery | CD5979 | 4830 | 2.76 | 1750 | | | CD5991 | 5500 | 2.47 | 2230 | | Doughty Springs | CD5982 | 2720 | 2.66 | 1020 | | | CD5983 | 3690 | 2.04 | 1810 | | | CD5985 | 1000 | 2.13 | 470 | | | CD6107 | 1130 | .37 | 3050 | | | CD6108 | 1830 | .22 | 8320 | | | | | | | Radium equivalent uranium, the amount of uranium that would be required for radioactive equilibrium with the amount of radium actually in the sample, as determined by gamma-ray spectrometry. The precipitates contain more thorium than uranium, as determined by delayed neutron analysis, and probably reflect an abundance of thorium over uranium in the source rocks. Five samples average nearly twice as much thorium as uranium (table 8). One highly radioactive soft precipitate from
a small spring east of the main shelf at Doughty Springs (fig. 12) was analyzed by J. N. Rosholt and C. M. Bunker using gamma-ray spectrometry. It contains some radium-226, the daughter product of uranium-238, but consists mainly of radium-228 and and its daughter thorium-228, both daughter products of thorium-232 (fig. 13). The sample contains radium-226 in an amount that would require 0.18 percent uranium-238 for equilibrium support, radium-228 in an amount requiring 0.75 percent thorium-232 for support, and thorium-228 in an amount requiring 0.40 percent thorium-232. Lack of equilibrium between radium-228 and its daughter thorium-228 indicates that the sample, which is a precipitate that is still forming, has been accumulating over the last 2 to 2 1/2 years and had an original amount of radium-228 requiring 0.87 percent thorium-232 for equilibrium support. The high original ratio of radium-228 to radium-226 in this sample, a ratio of nearly 5 to 1, indicates that the radioactive source minerals for this spring are higher in thorium than in uranium, a feature more typical of vein-type than of sandstone-type uranium deposits. Table 8. -- Thorium and uranium in precipitates | Locality | Sample no. | Thorium (ppm) | Uranium
(ppm) | Thorium/
uranium | |-----------------|------------|---------------|------------------|---------------------| | Fish hatchery | CD5977 | 18.41 | 12.14 | 1.52 | | | CD5979 | 5.00 | 2.76 | 1.81 | | | CD5991 | 5.38 | 2.47 | 2.18 | | Doughty Springs | CD5982 | 5.26 | 2.66 | 1.98 | | | CD5983 | 4.03 | 2.04 | 1.98 | Figure 12.--Thorium spring at Doughty Springs. The spring is one of numerous points of issue along sandstone bedding planes on the cliff east of the main travertine shelf. Person at lower right is pointing to spring. Figure 13. Uranium-238 and thorium-232 isotopic disintegration series. Only the daughter products through radium are shown. Isotopes in the shaded boxes are those detected in precipitates at Doughty Springs. Numbers in the boxes are half lives of the isotopes. Figure 14.--Diagrammatic section showing hypothetical flow of ground water in south-central Delta County, Colorado. #### Conclusions The location of the mineral deposits that supplied the radioactive elements to these springs is still speculative. Fresh water is available in large quantities at the fish hatchery and on the mesas to the north from a perched water table in the Quaternary deposits overlying the Mancos (fig. 14). This water does not intermix with the gaseous hydrothermal solutions flowing along the parting and bedding planes of sandstones in the basal Mancos Shale, in the Dakota Sandstone, and along the disconformity at the top of the Morrison Formation. (The hydrothermal pipeline may also include the Jurassic-Precambrian unconformity; at this contact in the Gunnison River canyon at the mouth of Smith Fork is a breccia cemented with an unusual calcite-barite matrix reminiscent of the composition of some travertine.) The rate of movement of the mineral water is unknown, but the volume of flow for the whole study area--estimated to be on the order of 250,000 gallons per day--indicates a fairly rapid rate. In the Hotchkiss area the movement, under pressure of expanding gases, is apparently updip and generally from east to west. Relations of older travertine aprons to the geomorphology of the area suggest that the age of the springs and the hydrothermal system is in the range from 50,000 to 200,000 years before present. The warm $(41^{\circ}C)$ temperature of water at the Col. Chinn well near Paonia suggests that the source of hydrothermal activity is in the eastern part of the area, perhaps within 5 to 20 kilometres of the well. The large quantities of radium that have been deposited in the springs or transported into the Gunnison River while the springs have been active suggest that proportionately large quantities of uranium remain in the igneous source rock or in deposits associated with the hydrothermal pipeline, possibly at depth. #### References - Barnes, H. L., and Czamanske, G. K., 1967, Solubilities and transport of ore minerals, <u>in</u> Barnes, H. L., ed., Geochemistry of hydrothermal ore deposits: New York, Holt, Rinehart, and Winston, Inc., p. 334-381. - Dings, M. G., 1949, The Gunnison Forks sulfur deposits, Delta County, Colorado: Colorado Sci. Soc. Proc., v. 15, p. 237-256. - Hail, W. J., Jr., 1972a, Reconnaissance geologic map of the Cedaredge area, Delta County, Colorado: U.S. Geol. Survey Misc. Geol. Inv. Map I-697. - _____1972b, Reconnaissance geologic map of the Hotchkiss area, Delta and Montrose Counties, Colorado: U.S. Geol. Survey Misc. Geol. Inv. Map I-698. - Headden, W. P., 1905, The Doughty Springs, a group of radium-bearing springs on the North Fork of the Gunnison River, Delta County, Colorado: Colorado Sci. Soc. Proc., v. 8, p. 1-30. - _____1909, Notes on some mineral springs: Colorado Sci. Soc. Proc., v. 9, p. 259-272. - Mallory, E. C., Jr., and Barnett, P. R., 1973, Chemical and spectrochemical analyses of selected ground water in Colorado: U.S. Geol. Survey open-file report, 47 p. - Mullens, T. E., 1950, Measured section at Smith Fork, in Hansen, W. R., 1968, Geologic map of the Black Ridge quadrangle, Delta and Montrose Counties, Colorado: U.S. Geol. Survey Geol. Quad. Map GQ-747.